

Rapid Vacuum Plasma Spray (VPS) Closeout of Liquid Rocket Engine Combustion Chamber Cooling Channels for Both Time and Cost Savings

NASA – Marshall Space Flight Center (MSFC)


Dick Holmes

Sandy Elam

Christopher A. Power, Genie Products, Inc.


VPS Forming MoRe Cartridge to Safely Contain Tungsten Alloy at 1600°C


•VPS GRCop-84 Liner Development


•MSFC CDDF Task

- Developed FGM
- with VPS process
 - •for Space
- Furnace Cartridges

•GRC Task

- Developed Superior
 - Copper Alloy,
- •(VPS = vacuum plasma spray •GRC 00-84 •FGM = functional gradient material)


·NiCrAlY coating

MSFC CDDF Task

•Combined VPS, FGM, & GRCop-84 on small chamber liners


•FY98-99

•MSFC CDDF + NRA8-21 Tasks

Applied technology to subscale chamber liners


•FY99-

•FY01


- Demonstrating
- technology for
 - ·large,
- "engine class"
 - ·liners
 - ·(SSME
 - •MCC size)

•FY02-03


Fabricated midsize chamber liners for


•FY03

5K Hardware Fabrication


5K Hardware Testing


Oxygen/hydrogen propellants
Liner Coolant: liquid hydrogen, water
GRCop-84 temperatures = 900 - 1250 F

Hot-fire Testing at MSFC - TS115

1100 seconds accumulated

 P_c range: 750 – 1100 psig

220 Hot-fire Tests Performed to date

No degradation observed for GRCop-84 liner or NiCrAly hot wall layer

Alternate Material & Process


Functional Gradient Material (FGM)


Hot wall layer: NiCrAlY

Gradated to ----

Liner Material: GRCop-84

Formed with ----

Vacuum Plasma Spray (VPS)


<u>Advantages</u>

- NiCrAlY layer offers maximum blanch protection
- No distinct bond joint between material layers
- Near net shape part
- Reduced fabrication schedule
- Higher operating temperatures
- Higher reliability, longer life


Subscale Cycle Test Comparison

VPS GRCop-84 Liner	NARloy-Z Liner
2003 - Technology Evaluation	1976 - SSME Qualification Testing
108 Cycles (520 sec, total)	118 Cycles (353 sec, total)
Max. GRCop-84 temp = 1250 F	Max. NARloy-Z temp = 1100 F
No hot wall cracks or surface roughening ever initiated — no liner degradation at all	Cycles < 30, Hot wall cracks & Surface roughening initiated
Cycle ~ 55, heat load decreased 30% less coolant required	Cycle ~ 70, heat load increased Surface polishing required


NARloy-Z avoids O_2/H_2 ratios of 8:1 due to blanching.

VPS GRCop-84 liner: 9 tests at 8:1 with no signs of blanching!

Material Testing Results


Material Testing Results


Material Testing Results


40K Thruster with Cooling Channels Cut Circumferentionally


Summary


- Demonstrated high performance of VPS FGM with hot-fire cycle testing
- Demonstrated Rapid Closeout of Combustion Chamber Cooling Channels for Reduced Time and Reduced Costs
- Increased VPS material database
- Currently testing 40K thruster as a Calorimeter

Further Information

<u>NASA</u>	<u>NASA</u>	Genie Products
Dick Holmes	Sandy Elam	Chris Power
(256) 544-2722	(256) 544-8902	(256) 505-9667

References

- Holmes, R.R., and McKechnie, T.N., "Vacuum Application of Thermal Barrier Plasma Coatings," 1988 Conference on Advanced Earth-To-Orbit Propulsion, May 10-12, 1988, NASA/ University of Alabama in Huntsville.
- Holmes, R.R., and McKechnie, T.N. "Vacuum Plasma Spray Coating," Advisory Group for Aerospace Research and Development Conference Proceedings No. 449, Application of Advanced Material for Turbomachinery and Rocket Propulsion, 1989, NATO.
- R. Holmes, D. Burns, and T. McKechnie, "Vacuum Plasma Spray Forming NARloy-Z And Inconel 718
 Components for Liquid Rocket Engines," <u>Thermal Spray Research and Applications</u>, Proceeding of
 the 3rd National Thermal Spray Conference, Edited by Thomas F. Bernecki, ASM International, Long
 Beach, CA, pp. 363-368 (1990).
- Holmes, R. R., McKechnie, T.N. Plasma Spray in the Space Program: Evolution from Thermal Barrier Coatings to Structures and Back. For presentation at Thermal Barrier Coatings for Aerospace Applications, Toronto, Canada, October 22-23, 1992.
- Holmes, R.R., Zimmerman, F.R., Krotz, P.D., McKechnie, T.N., Liaw, Y.K., Thermal Spray of Refractory Metal Powders for High Temperature Furnace Applications for presentation at the TMS Annual Conference, Denver, CO, February 1993.
- T. McKechnie, P.Krotz, Y. Liaw, F. Zimmerman & R. Holmes, "VPS Forming of Refractory Metals and Ceramics for Space Furnace Containment Cartridges," <u>Thermal Spray Coatings: Research, Design</u> <u>and Applications</u>, Proceedings of The 5th National Thermal Spray Conference, edited by C. Berndt & T. Bernicki, ASM International, Anaheim, CA, pp. 297-301 (June, 1993)
- T. McKechnie, P. Krotz, Y. Liaw, F. Zimmerman & R. Holmes, "Near Net Shape Forming of Ceramic Refractory Composite High Temperature Cartridges by VPS," 1994 Thermal Spray Industrial Applications, Proceedings of the 7th National Thermal Spray Conference, edited by C. Berndt & S. Sampath, ASM International, Boston, MA, pp. 457-463 (June, 1994).

References (Continued)

- Holmes, R., Zimmerman, F., McKechnie, T., Krotz, P., Enhanced Near Net Shape Ceramic Refractory Composite High Temperature Cartridges by VPS Metallurgical Alloying Technique. For presentation at the 14th International Thermal Spray Conference, Kobe, Japan, May 22-25, 1995.
- P. Krotz, Y. Liaw, R. Holmes, F. Zimmerman & T. McKechnie, "Enhanced Near Net-Shape Ceramic Refractory Composite High Temperature Cartridge by VPS Metallurgical Alloying Techniques," <u>Advances in Thermal Spray Science and Technology Advances in Thermal Spray Science and Technology</u>, Proceedings of the 8th National Thermal Spray Conference, edited by C.C. Berndt & S. Sampath, ASM International, Houston, Texas, pp. 729-733, (September 1995).
- Gillies, D.C., Reeves, F.A., Jeter, L.B., Sledd, J.D. Holmes R.R., Cole, J.M. Lehoczky, S.L., The Advanced Automated Directional Solidification Furnace (AADSF). For presentation at SPIE's 1996 International Symposium, Denver, CO, August 4-9, 1996.
- J. Scott O'Dell, Timothy N. McKechnie, and Richard R. Holmes, "Development of Near Net Shape Refractory Metal Components Utilizing Vacuum Plasma Spray," <u>Tungsten Refractory Metals and Alloys 4</u>, Metal Powder Industries Foundation, 1998, Princeton, New Jersey. 159 169.
- Holmes, R.R., Ellis, D., McKechnie, T., Hickman, R., Microsturcture and Mechanical Properties of Vacuum Plasma Sprayed Cu-8Cr-4Nb. For presentation at 10th JPL/MSFC/AIAA Advanced Propulsion Research Workshop, Huntesville, AL, April 5-9,1999.
- Holmes, R.R., Ellis, D. McKechnie, T., Robust Low Cost Aerospike/RLV Combustion Chamber by Advanced Vacuum Plasma Process. For presentation at 36th Space Conference, Cape Canaveral, FL, April 27-30, 1999.
- Elam, S., Effinger, M.R., Holmes, R., Lee, J. Jaskowiak, M., Lightweight Chambers for Thrust Cell Applications. For presentation at 36th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit, Huntsville, AL, July 17-19, 2000.
- Holmes, R., Elam, S. McKechnie, T., Hickman, R., Robust, Low-Cost Liquid Rocket Combustion Chamber by Advanced Vacuum Plasma Process. For publication in Proceedings of the 2001 Annual TMS Meeting, New Orleans, LA, February 10-16, 2001.

References (Concluded)

- Hickman, R., McKechnie, T., Holmes, R., "Material Properties of Vacuum Plasma Sprayed Cu-8Cr-4Nb for Liquid Rocket Engines". For presentation at the 37th AIAA/ASME/SAE/ASEE/Joint Propulsion Conference, Salt Lake City, Utah, July 8-11, 2001.
- Elam, S., Lee, J., Holmes, R., Zimmerman, F., Effinger, M., "Lightweight Chambers for Thrust Assemblies". For presentation at the 52d International Astronautics Conference, Toulouse, France, October 1-5, 2001. IAF-01-S.3.05.
- Holmes, R., Elam, S., McKechnie, T. Hickman, R., "Robust Low Cost Liquid Rocket Combustion Chamber by Advanced Vacuum Plasma Process". For presentation at the 39th Space Congress, Cocoa Beach, FL, April 29-May 2, 2002.
- R. Hickman, T. McKechnie, R. Holmes, S. Elam, "Material Properties of Net Shape, Vacuum Plasma Sprayed GRCop-84", 40thAlAA/ASME/SAE/ASEE Joint Propulsion Conference, Huntsville, AL, July 2003, AIAA 2003-4612.
- Sandra Elam, Richard Holmes, Timothy McKechnie, Robert Hickman, & Timothy Pickens, "VPS GRCop-84 Chamber Liner Development Efforts" 52nd JANNAF Propulsion Meeting/1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10-13, 2004.